Hearing Examiner AUG 0 2 2010 ### ROBERTA CROSS GUNS Office of the Commissioner of Securities and Insurance 840 Helena Avenue Helena, MT 59601 (406) 444-2040 (406) 444-3499 (fax) rcrossguns@mt.gov Attorney for the Securities Department ### BEFORE THE COMMISSIONER OF SECURITIES AND INSURANCE OFFICE OF THE STATE AUDITOR STATE OF MONTANA | IN THE MATTER OF: |) CASE NO.: SEC-2010-82 | |--|---| | ACN, INCORPORATED |) | | 1000 Progress Place |) NOTICE OF PROPOSED AGENCY | | Concord, NC 28025, | DISCIPLINARY ACTION ANDOPPORTUNITY FOR HEARING | | GREGORY PROVENZANO, individually and |) | | in his capacity as President of ACN, Inc.; |) | | ROBERT STEVANOVSKI, individually and |) | | in his capacity as Chairman of ACN, Inc.; |) | | ANTHONY CUPISZ, individually and in his |) | | capacity as Vice President of ACN, Inc.; and |) | | MICHAEL CUPISZ, individually and in his |) | | capacity as Vice President of ACN, Inc., |) | | |) | | Respondents. |) | Staff of the Securities Department (Department) of the Office of the Commissioner of Securities and Insurance, Montana State Auditor, pursuant to the authority of the Securities Act of Montana, Mont. Code Ann. § 30-10-101, et seq., is proposing to the Commissioner that she take specific action against ACN, Incorporated (ACN), with a principal place of business located at 1000 Progress Place Concord, NC 28025, Gregory Provenzano (Provenzano), Robert Stevanovski (Stevanovski), Anthony Cupisz (A.Cupizs), and Michael Cupisz (M.Cupisz), identified above, for violations of the Securities Act of Montana (Act). The Commissioner has authority to take such action under the provisions of Mont. Code Ann. §§ 30-10-102, 30-10-103, 30-10-107, 30-10-110, 30-10-301, 30-10-304, 30-10-305, 30-10-309, 30-10-324, and 30-10-325. In particular, the Department recommends specific action against the named Respondents including imposition of appropriate fines and appropriate restitution with interest. Service of process is pursuant to Mont. Code Ann. § 30-10-107. ### REASONS FOR ACTION There is probable cause to believe that the following facts, if true, justify and support such specific action. Furthermore, there is reason to believe that the following facts will be proven true and, therefore, justify and support immediate issuance of an order requiring Respondent to cease and desist their activities in violation of the Securities Act of Montana. ### ALLEGATIONS OF FACT - 1. On or about March 22, 2010, the Department received a complaint regarding ACN from a Montana citizen. The complaint indicated the complainant had invested \$499 with ACN for the "right to sell phone services." However, the services are not widely available in Montana. According to the complainant the only way to obtain a return on the investment with ACN in Montana is to recruit new participants who are then required to also recruit new participants. - 2. ACN notice-filed as a multi-level marketing company in Montana. The filing documents identify Provenzano, Stevanovski, A.Cupisz and M. Cupisz as the principals for the company. Provenzano is identified as President of ACN. Stevanovski is identified as the Chairman of ACN. A.Cupisz and M.Cupisz are identified as Vice Presidents for ACN. Provenzano, Stevanovski, A.Cupisz and M. Cupisz are also the founders of ACN. - 3. The Department relied on standard investigation practices and obtained information from ACN regarding the complainant's allegations. After reviewing the documentation provided by ACN, the Department determined the following: - a. Compensation to ACN participant investors is derived from either monthly commissions from the use of the phone services and/or from "customer acquisition bonuses" (CAB). - b. ACN documents include a statement highlighted by borders indicating "the bottom line in building your ACN business is that you are acquiring customers and sponsoring 'customer getters' in order to build a residual income for yourself." Attached hereto as **Exhibit**A is a copy of this document provided to the Department by the Montana complainant. - c. The CAB are only payable when the recruited individuals become customers of the telecommunications service. Thus, in Montana the only compensation for members in ACN is recruitment of others to sell the product that is not available for use in Montana. - d. The \$499 investment is a membership fee for which the investor receives an internet download of "essential marketing tools," including a training kit and "back-office services" necessary to sell the telecommunications service ACN offers. The investment also gets the investor five points toward his/her first step on the pyramid. Attached hereto as **Exhibit B** is a copy of the compensation plan provided to the Department by ACN. There is an annual renewal fee, as well, as seen in the ACN IR Agreement, attached hereto as **Exhibit C**. - 4. The ACN compensation plan overview provided to the Department by ACN clearly shows by illustration the pyramid scheme. In order to progress in the company, participant investors must recruit other participants to sell the service that is not usable in Montana. - 5. Additionally, the ACN overview page (Exhibit A) provided by the Montana complainant clearly illustrates the pyramid scheme in section (5). Then in section (7) of the overview, ACN shows the only two ways to earn compensation is by acquiring telecommunication services customers or participants. Because Montanans in particular are unable to use the telecommunications services, the only way to be compensated is to recruit other ACN participants. - 6. Participant investors are provided an Independent Representative Agreement (IR Agreement) when they become "members." **See Exhibit C**. It appears from these IR Agreements that the \$499 investment is a "fee" to become a "team trainer" for recruitment purposes and pays for the "essential marketing tools" of recruitment. - 7. Participant investors are promised a certain rate of return based on the numbers of recruits they obtain for ACN, as set forth in the ACN overview. See Exhibit B. For example, ACN tells participant investors they will receive \$ 3,000 monthly if they become an Executive Team Trainer (ETT). See Exhibit A. In Section (9) of the Exhibit A overview it appears an ETT must recruit two qualified team trainers (QTT). Alternatively, if a participant investor recruits two QTTs who recruit two additional QTTs and each participant investor acquires 20 customers, the investor's "overriding residual income" could be as much as \$11,000 per month. The further up the pyramid participant investors are able to progress, the higher the compensation promised. - 8. In 2009, ACN recruited over 300 Montana participant investors. Upon reviewing documentation provided by ACN, the Department determined ACN reported 312 Montana participant investors paid approximately \$234,813.02 for monthly fees, membership renewals, supplies and convention fees in 2009. During the same period, ACN's Montana participant investors received only \$16,615.08 in compensation. The compensation was primarily paid for obtaining new participant investors, rather than for selling the telecommunications services allegedly offered by ACN. In fact, a mere \$896.86 was paid as compensation to Montana participant investors for direct sales of the telecommunications services to non-participants. - 9. In 2008 ACN had 91 Montana participant investors. A review of the documentation provided by ACN indicates a reported 91 Montana participant investors paid approximately \$61,741.69 for monthly fees, membership renewals, supplies and convention fees in 2008. Only two of the 2008 Montana participant investors received more than \$600 in compensation one received approximately \$700 and the other received approximately \$696. The 2008 compensation was primarily paid for obtaining new participant investors, rather than for the telecommunications services allegedly offered by ACN. In fact, a mere \$783.06 was paid as compensation to Montana participant investors for direct sales of the communication services to nonparticipants. - 10. ACN promotes its pyramid scheme through an internet website, local "seminars" and urban conventions. ### CONCLUSIONS OF LAW - 1. The Montana State Auditor is the Commissioner of Securities (Commissioner) pursuant to Mont. Code Ann. §§ 30-10-107, 2-15-1901. - 2. The Commissioner has jurisdiction over this matter pursuant to Mont. Code Ann. §§ 30-10-102, 30-10-107, 30-10-201, 30-10-202, 30-10-301, 30-10-304, 30-10-305, 30-10-309, and 30-10-325. - 3. The administration of the Securities Act of Montana ("Act"), Mont. Code Ann. § 30-10-101, *et seq.*, is under the supervision and control of the Securities Commissioner, pursuant to Mont. Code Ann. § 30-10-107. - 4. The Commissioner shall administer the Securities Department to protect investors pursuant to Mont. Code Ann. § 30-10-102. - 5. Respondents promoted and operated a pyramid promotional scheme selling a sales plan in which participant investors receive consideration primarily from the recruitment of other participants in the plan rather than from the sale of an actual product or service. Mont. Code Ann. § 30-10-324 (6) (a) and (c). - 6. Respondents violated the Act when they promoted and operated a pyramid promotional scheme in Montana pursuant to Mont. Code Ann. § 30-10-325. - 7. Respondent's IR Agreements represent investment contracts through the terms of the IR Agreement and its references to the compensation plans pursuant to the definition of a "security" at Mont. Code Ann. § 30-10-103 (22) and SEC v. W.J. Howey Co., 328 U.S. 293 (1946) because Respondents require an investment of money to participate in a common enterprise where the participant investors have an expectation of profit and said profit is derived from the
efforts of the recruits the participant investors obtain, rather than from the sale of some product or the provision of some service by the investor. - 8. Respondents violated Mont. Code Ann. § 30-10-201 when, in connection with the above promotion of a pyramid scheme, they offered ACN IR Agreements to persons in Montana without first being registered either as an issuer or as securities salespersons in Montana. - 9. Respondents violated Mont. Code Ann. § 30-10-202, by offering the IR Agreements that constitute investment contracts, and therefore are securities, to persons in Montana without first registering these securities in Montana. - 10. Respondents violated Mont. Code Ann. § 30-10-301 (1) (b), by failing to disclose the following material facts which were necessary to disclose in order to make the statements made about the investment in light of the circumstances under which they were made not misleading: - a. that at all times material hereto, the ACN IR Agreements were not registered as securities in Montana; - that at all times material hereto, the ACN program is an illegal pyramid promotional scheme; - that Respondents made fraudulent statements of material fact when they represented that the program was legitimate in order to encourage participation in the program; and - d. that Respondents made misleading statements when marketing the availability of the telecommunications services in the state of Montana. - 11. Respondents violated Mont. Code Ann. § 30-10-301 (1) (c) by engaging in an act, practice and course of business that acts as a fraud and deceit on persons in Montana by promoting a program that constitutes an illegal pyramid promotional scheme. - 12. Respondents violated Mont. Code Ann. § 30-10-301 (1) (c) by engaging in an act, practice and course of business that acts as a fraud and deceit on persons in Montana by making false representations regarding the ACN program to at least 312 Montana citizens in 2009 and 91 Montana citizens in 2008. ### PUBLIC INTEREST For any and all of the reasons set forth above, it is in the public interest and will protect Montana investors to: - 1. Immediately issue a temporary cease and desist order barring Respondents, as well as ACN's agents and representatives from further violations of the Montana Securities Act - 2. Order Respondents to pay administrative fines in an amount and upon such terms and conditions as supported by the evidence and determined at hearing of this matter; - 3. Order Respondents to pay restitution to Montana investors in an amount and upon such terms and conditions, including the statutory ten percent per annum interest on the money invested in the ACN pyramid scheme as supported by the evidence and determined at hearing of this matter; and - 4. Take such other actions which may be in the public interest and necessary and appropriate for the protection of Montana investors. ### STATEMENT OF RIGHTS You are entitled to a hearing to respond to this notice, and to present evidence and arguments on all issues involved in this case. You have a right to be represented by an attorney at any and all stages of this proceeding. You may demand a formal hearing before a hearing examiner appointed by the Commissioner pursuant to the Montana Administrative Procedure Act, Mont. Code Ann. §§ 2-4-601, et seq., including Mont. Code Ann. § 2-4-631. If you demand a hearing, you will be given notice of the time, place and the nature of the hearing. If you want to contest the proposed action under the jurisdiction of the Commissioner, you must advise the Commissioner within 15 days of the date you receive this notice. You must advise the Commissioner of your intent to contest the proposed action by writing to Roberta Cross Guns, State Auditor's Office, 840 Helena Avenue, Helena, MT 59601. Your letter must clearly indicate whether you demand a hearing, or whether you waive formal proceedings and, if so, what informal proceedings you prefer for disposition of this case. Pursuant to Mont. Code Ann. § 2-4-603(2), you may not request to proceed informally if the action could result in suspension, revocation or any other adverse action against a professional license. Should you request a hearing, you have the right to be accompanied, represented, and advised by counsel. If the counsel you choose has not been admitted to practice law in the state of Montana, he or she must comply with the requirements of *Application of American Smelting and Refining Co.*, 164 Mont. 139, 520 P.2d 103 (1973), and *Montana Supreme Court Comm'n on the Unauthorized Practice of Law v. O'Neil*, 334 Mont. 311, 147 P.3d 200 (2006). ### CONTACT WITH SECURITIES COMMISSIONER'S OFFICE If you have questions or wish to discuss this matter, please contact Roberta Cross Guns, Office of the Commissioner of Securities and Insurance, Montana State Auditor, at 840 Helena Avenue, Helena, MT 59601, (406) 444-2040 or, within Montana, (800) 332-6148. If an attorney represents you, please make any contacts with this office through your attorney. ### POSSIBILITY OF DEFAULT Failure by Respondents to give notice or to advise of Respondents' demand for a hearing or informal procedure within 15 days, will result in the entry of a default order imposing the disciplinary sanctions against Respondents, without further notice to Respondents, pursuant to 6.2.101, Administrative Rules of Montana and the Attorney General's Model Rule 10, 1.3.214. Dated this and day of August, 2010. ROBERTA CROSS GUNS Attorney for the Securities Department ### **CERTIFICATE OF SERVICE** I hereby certify the foregoing was served by pre-paid US mail, certified, return receipt requested, on the ______day of August, 2010, on the following: Julie R. Mueller Associate Counsel ACN 1000 Progress Place Concord, NC 28025 Syllhab ## Exhibit A \$500,000 ### **U.S. Compensation Plan Overview** \$50,000 | | STARTING POSITION EARNED POSITIONS | | | | | | | |--------------|--|---|---|----------------------------------|--|--|--| | | Team Trainer (TT)
\$499 | Executive
Team Trainer
(ETT) | Executive
Team Leader
(ETL) | Team
Coordinator
(TC) | | ce President
VP) | Senior Vice
President (SVP) | | ALIFICATIONS | 5 Points
Including at least 2
Preferred Customers | A qualified TT
+
1 qualified TT in
2 separate legs
(at any level) | 15 Points
+
1 ETT in
3 separate legs
(at any level) | 200 Points in
3 separate legs | 3 Star RVP
1 TC in
3 separate legs
(at any level) | 4 Star RVP
1 TC in
4 separate legs
(at any level) | 6 TCs or RVPs in
6 separate legs with at
least
3 RVP legs
(at any level) | | TO | *Preferred Customers
must be either
different services or
the same service from
a household different
than your own | QTT QTT | ETL ETT ETT | TC
TT TT TT
200 200 200 | TC TC | RVP TC TC | TC RVP TC RVP | | | | | | | Minimum Monthly
Downline Billings: | Minimum Monthly
Downline Billings: | Minimum Monthly
Downline Billings: | Monthly billings are reported two to three months in arrears. \$75,000 | | Customer Acquisition Bonus Schedule | | |-----------------------|-------------------------------------|-----------------------| | TC | 4 Star RVP | SVP | | Open Line = \$50 | Open Line = \$30 | Open Line = \$30 | | 1st generation = \$20 | 1st generation = \$15 | 1st generation = \$15 | CABs (Customer Acquisition Bonuses) are earned when TCs and above assist a newly sponsored TT in getting qualified within their first 30 days. There are no CABs for 3 Star RVPs. CABs will be paid 14 days following the new TT's start date once they qualify. A representative's start date is determined by the date of payment of their TT application fee. In order to receive CABs, TCs and above must maintain the minimum number of personal customers to be qualified as a Team Trainer. Please see the bonus document on MyACN for promotional adjustments to the Compensation Plan. | ACN Point System | | | | |---|--|--|--| | Preferred Customers - 2 Points Each | Other | | | | Bundled Local and Long Distance Customer | Long Distance = 1 Point | | | | Digital Phone Service with Video Phone (Includes Primary Account for Family Plans) IRIS 3000™ Video Phone Customers count as 3 Points each 60 days after the enter date | Digital Phone Service with Phone Adapter* = 1 Point | | | | Wireless ¹ - new accounts (individual or air card)
(includes Primary Line for Family Plans) | DSL = 1 Point | | | | Satellite TV ¹ - DIRECTV (Residential & Business) or DISH Network | New Dial-Up Internet - commission only /Existing Dial-Up customers = 1 Point | | | | ADT Home Security ¹ | Satellite TV ¹ - DISH Network Family Plan Customer = 1 point | | | | These customers will only count loward qualifications for the term of their contract agreement. | Digital Phone Service Family Plan = 1 Point per line (limit 4 lines per primary account) | | | | *Limit of 2 Digital Phone Service Accounts with an ATA from the same credit card, name, or household towards | Wireless Extensions ¹ (any number of lines) = 1 Point | | | | qualifications. Any additional accounts will not count towards qualifications but commissions will be paid on these accounts. | Wireless Family Plan ¹ (2-3 lines) = 1 additional
Point | | | | Any Digital Phone Service customer, ACN Wireless, Satellite TV or Home Security customer than cancels in 90 | Wireless Family Plan ¹ (4-5 lines) = 2 additional Points | | | | days will be immediately purged regardless of the reason for cancelling and will result in automatic reversal of all | Wireless Add-A-Line ¹ (1-2 lines) = 1 Point | | | | bonuses, CABs and T-CABs. Please see the bonus document on MyACN for promotional adjustments to the Compensation Plan. | Wireless Add-A-Line ¹ (3-4 lines) = 2 Points | | | | **If a Your Business Assistant subscription was used for CAB and T-CAB qualifications and is cancelled within | T-Mobile Wireless FlexPay ¹ = 1 Point | | | | the first 60 days, the CAB and T-CAB will be retracted. | ACN Your Business Assistant** = 1 Point | | | | COMMISSIONS BY SERVICE | | | | | |---------------------------|---------------------------|----------------------------|--|--| | Levels | Communication
Services | IRIS 3000 ™
Video Phone | QUALIFICATIONS FOR EACH COMMISSION LEVEL Customer Points | | | Personal* | 1-10 % | 1-10 % | 1 | | | 1 | 1/4% | 1/4 % | 10 | | | 2 | 1/4% | 1/4 % | 10 | | | 3. | 1/4% | 1/2 % | 20 | | | 4 | 1/2 % | 1 % | 20 | | | 5 | 3 % | 5 % | 40 | | | 6 | 5 % | 7 % | 40 | | | 7 | 8% | 10 % | 40 | | | Open Line 3 Star RVP*** | 1% | 1% | A 3 Star RVP earns commissions on all customers below 7th level to an unlimited number of levels to the next 3 Star RVP's 7th level. | | | Open Line 4 Star RVP | 1 1/2 % | 3 % | | | | 1st Generation 4 Star RVP | 1% | 2 % | A 4 Star RVP earns commissions on all customers below 7th level to an unlimited number of levels to the next 4 Star RVP's 7th level. | | | 2nd Generation 4 Star RVP | 1/2 % | 1 % | | | | Open Line SVP | 2% | 3 % | A SVP earns commissions on all customers below 7th level to an | | | 1st Generation SVP | 1 % | 2 % | unlimited number of levels to the next SVP's 7th level. | | See Personal Commissions schedule below. Note: 3 Star RVPs, 4 Star RVPs and SVPs must maintain minimum Team Trainer qualifications to qualify for commissions. | PERSONAL COMMISSIONS | | | | | |----------------------|-------------|--|--|--| | Billing Volume | Commission* | | | | | \$0 to \$1,999 | 1 % | | | | | \$2,000 to \$2,999 | 2% | | | | | \$3,000 to \$3,999 | 3 % | | | | | \$4,000 to \$4,999 | 4 % | | | | | \$5,000 to \$5,999 | 5 % | | | | | \$6,000 to \$6,999 | 6% | | | | | \$7,000 to \$7,999 | 7 % | | | | | \$8,000 to \$8,999 | 8 % | | | | | \$9,000 to \$9,999 | 9% | | | | | \$10,000 + | 10 % | | | | ^{*}Upline commissions are half the standard commissions if the personal customer volume exceeds \$3,000 Note: ACN reserves the right to adjust the commission schedule for individual accounts such as business and affinity programs where required. Subject to ACN terms & conditions and policies & procedures of the Independent Representative Agreement. Success as an ACN Representative is not guaranteed, but rather influenced by an individual's specific efforts. Not all Independent Representatives make a profit and no one can be guaranteed success as an ACN Independent Representative." | WIRELESS COMMISSION BILLING PER MONTH (Pajd over contract term*) | |--| | One Line or Air Card - \$40 | | 2 Line Family Plan - \$60 | | 3 Line Family Plan - \$70 | | 4 Line Family Plan - \$80 | | 5 Line Family Plan - \$90 | | Single Line Extensions - \$20 | | 2 Line Family Extensions - \$30 | | 3-5 Line Family Extensions - \$35 | | Add-A-Line - \$10 per line | | T-Mobile Wireless FlexPay - \$20 | ### DIRECTV COMMISSION BILLING PER MONTH (Paid over contract term*) \$60 | DISH NETWORK COMMISSION BILLING PER MONTH (Paid over contract term*) | | | | | |---|--------------------------|--|--|--| | | \$50 | | | | | | Dish Family Plan \$19.99 | | | | ### HOME SECURITY COMMISSION BILLING PER MONTH (Paid over contract term*) \$40 Commissions are calculated based on fully commissionable, actual monthly billings, excluding Wireless, Satellite TV and Home Security. Commissionable Revenue for Wireless, Satellite TV and Home Security customers are a fixed amount based on the plan. $^{^{**}}$ DSL Internet Service is 50% commissionable. Dial-Up Internet Service is 100% commissionable. ³ Star RVP commissions are not paid to 4 Star RVP or SVP positions. ^{*}Unless a customer cancels prior to the end of the term. Team Trainer Team Trainer Team Leader Team Coordinator 7 Executive Executive Qualified (5 Customer Points) (5 Customer Points) (15 Customer Points) ğ YOU IC Compensation PLUS TC Compensation Vice President Regional RVP Vice President Senior SVP **RVP** Compensation Beyond 7th Level Residual Income SVP Compensation **RVP** Compensation PLUS INCREASED Car allowance up to \$2,000 겁 QTT ETT ETT 200 200 200 (200 Customer Points in Expense allowance up to \$4,000 Eligible for annual retreat **Entire Organization** Residual Income on 3 separate legs) YOU YOU 217 9 don commy sems prostition KEIL www.acninc.com • www.acnintegrity.com • www.myacn.com as seen JLD HELDING - ACN started in the U.S. January 1993 - Numerous Countries on 3 Continents International Telecommunications Provider - Featured in: Millions of customers Over Half a Billion in Revenue and Growing - Success From I tome Direct Selling News **USA Today** PERSONAL RESIDUAL Services Commissions Lommissions Video Phone 1/4% INCOME customers on your UP TO 1/2% 1/4% 1/4% > 1/2% 14% | V 1/4% > > 040 Monthly Residual Income an average monthly bill of \$38 acquires 20 customers with would be: \$11,000+ Marketing Customer (support) ACN: Product Representative 50% of example = \$5,500+ 10% of example = \$1,100+ ŏu: (acquire) Customers Representatives 3% 7% 596 1% 64 32 6 average monthly billing of a local bundled customer at \$38 or 20 IRIS 3000 Videophone customers with a monthly bill of \$29.99. Hypothetical example for illustrative purposes only. Represents the 10% telecommunications service provider OVERRIDING RESIDUAL INCOME **6 OVERRIDING RESIDUALS*** 7 STARTING 102 hame security POSITION Assuming each representative in 🗐 on your representatives' customers Title Title OUR COMPETITIVE ADVANTAGE Traditional Providers Telemarketing Customers YOU ### RELATIONSHIP MARKETING based 100% of all moneys paid are customer **BALANCED COMPENSATION** Acquisition Bonuses Commissions Residual TIME <u></u> Local, Regional & How to acquire customers How to build your team TRAINING & SUPPORT acquire the minimum required customers within their Compensation Plan Overview. No compensation is first 30 days. For complete details, please see ACN's earned at ACN unless customers are acquired. based on the number of new Team Trainers who TCABs are promotional bonuses earned monthly FOR USE IN THE UNITED STATES ONLY GACN. Inc. 2009 USENG_1-10_RP_031909 # SEE ACN'S COMPENSATION PLAN FOR COMPLETE DETAILS the hower will that were between their return but within which they are a consider consistence of the artists were seen Monthly Team CABs Monthly Team CABs up to \$7,000 Monthly Team CABs up to \$25,000 Eligible for annual retreat up to \$44,000 Monthly Team CAB: Eligible for annual retreat up to \$3,000 I'm going To shace Hallus - survey from them 4.q 406-777-2129 International Training Mar 22 10 12:12p Caroline Moore | ACN World
1000 Progr | Headquarters
ress Place | INDEPEND | ENT REPRESENTAT | TIVE AGREEMENT | |--|---|--
--|---| | Concord, N | C 28025-2449
4) 260-3226
260-3652 | Office Use Only | Data Entry | Date | | PLEASE TYPE OR PRINT CLEARLY | | Representative Type
(Circle One): | Individual | Company | | APPLICANT INFORMATION LIST NAME OF COM | MPANY, NOT BOTH | RESTRICTED BY | NATIONAL PROPERTY AND ADDRESS OF THE PARTY | AS POR A THOUGH | | Last Name First Name M | iiddle Initial Hom | e Telephone (with area code) | Social Security # | Birthdate of Applicant | | Company Name (Proof of Company Name, Business Tax ID # or Employer | (D # required) Cellu | lar Telephone (with area code) | Federal Tax I.D.# (if applicable) | Birthdate of Principal | | Mailing Address | | lity | State | Zip Code | | E-mail Address | | | w. | | | SPONSOR INFORMATION | STATE OF STREET | | MENGE PROPERTY. | | | Last Name First Name N | liddle Initial Telep | phone (with area code) | | Representative I.D. | | \$499 TEAM TRAINER I, the undersigned, authorize ACN to charge the credit card at carefully read the Terms and Conditions and acknowledge the Signature | ccount listed below
is by signing at the | and acknowledge that I I
bottom of the page.
Printed Name | nave legal authority to enter in | to this agreement. I have | | Select payment method: Personal Check (make payable | to ACNI Cach | ier's Check | Neder O American Summer | Name of the state | | Credit Card Account Number | WACN) LE CASII | Expiration Date | order - Hinerican express, | Discover, Master Card or Visa | | When you provide a check as payment, you authorize us either to use
payment as a check transaction. When we use this information from y
you make your payment, and you will not receive your check back from
may electronically debit your account for the principal amount of the | our check to make an
m your financial instit | electronic fund transfer, fund | s may be withdrawn from your acc | ount as soon as the same day | | I understand that there is no requirement beyond filing of this applica other than the purchase of a Training Kit, which is sold at ACN's cost. telecommunications/Internet usage. I addrowledge that any purchase participate in ACN's Compensation Plan, I will not receive any compenother independent Representatives (IRs) only to the extent of sales me any kind, I nevertheless remain personally responsible for the perform | My advancement to he of sales alds, training
e of sales alds, training
each whatsoever for
ede by them to end us | aigher levels in the ACN Comp
g materials or training is strict
or the act of sponsoring or recr
ser customers. I acknowledge | ensation Plan is based upon the ac
ly voluntary. I also understand that
uiting, and that I will be compensa
that if I am executing this Agreeme | equisition of customers and
tifl choose to sponsor others to
ted based upon the activities of | | TERMS AND THE PROPERTY OF THE STATE OF THE PROPERTY OF | | | | | | 1. I, the undersigned Applicant, affirm that I am of legal age in the standard control in the event that I am delinquent with respect to such payments. 3. I agree that I am an IR responsible for my own business and not a agree that I will not be representing in any manner, that I am an business and will not be treated as an employee for purposes of 4. I may terminate this Agreement for any reason, at any time, by giprocedures or in the event that I breach any part of this Agreement repurchase the Training Kit, (at a cost of \$50.00), provided that the 1 acknowledge that as an IR, I am not guaranteed any income not earnings that might result from my efforts as an IR have been my will earn any stated gross or net amount nor that sponsorship of PLEASE SEE PAGE 2 FOR ADDITIONAL TERMS 8. | In accepted by ACN. I, I acknowledge that A
an agent, legal represe
agent, representative,
any federal, state or k
iving ACN prior writte
ent.
pursuant to the proce
Training Kit is return
am I assured any pro-
ade by ACN or my spo-
other IRs is easy to se | lagree to timely pay for any p
KCN may offset such debt from
entative or employee of ACN of
legal representative or emploical
statute, regulation, ordina
or notice at its address of reco-
edures set forth by Paragraph
ned to ACN in a reuseable con
fits or success, and I certify the
nsor. In this connection, I sha- | n any monles owing to me under it
or any party with whom ACN transi-
oyee of ACN or any party with who
ance or other law.
rd. ACN may terminate this Agreer
4 within one (1) year from the date
didtion.
at no daims of guaranteed profits all
not represent directly or indirection | is Compensation Program,
acts or contracts business. I
im ACN transacts or contracts
ment pursuant to its Policies and
e of purchase, ACN shall
or representations of expected | | NOTICE OF CANCELLATION | A LONG BURNE | | Chicago Production | THE REPORT OF THE RESERVE | | I may cancel this transaction, without penalty or obligation, for a full electronically the date this Agreement is submitted to ACN for proces applicable in Georgia or if superceded by any state law. If I cancel wit any instrument executed by me will be returned within ten (10) busing certified mail, return receipt requested, or deliver personally to ACN a | ssing. I understand th
thin the ten (10) busin
ness days following re | nat if I cancel after the ten (10)
less days from the date of this
sceipt by ACN of my Cancellat |) day period, I am not entitled to a
s Agreement, any payments made I
tion Notice. To cancel this Agreem | full refund. This limitation is not
by me under this Agreement and
ent, I must mail, via registered or | ### NOTICE OF CANCELLATION I may cancel this transaction, without penalty or obligation, for a full refund, within ten (10) electronically the date this Agreement is submitted to ACN for
processing. I understand the applicable in Georgia or if superceded by any state law. If I cancel within the ten (10) business any instrument executed by me will be returned within ten (10) business days following rec certified mall, return receipt requested, or deliver personally to ACN a signed, dated copy of a Notice of Cancellat 2449. If cancellation occurs after ten (10) business days from the date of this Agreement, Item #5 above applies. ### **TERMS** I hereby apply to become an Independent Representative for ACN, Inc. and have carefully read and agree to abide by all terms and conditions of this Agreement including terms #7 to #23 on page 2, the Compensation Plan, the ACN Anti-Slamming Policy and the ACN Policies and Procedures which are incorporated by reference herein. PLEASE SEE ITEMS #4 & #5 FOR IMPORTANT CANCELLATION INFORMATION. By signing this application, it is hereby confirmed that neither this applicant, the applicant's spouse or life partner (unless they are the applicant's sponsor) have had any other interest and/or benefit in any other ACN distributorship within, if applicable, the 12 months prior to the Effective Date of this Agreement, as set forth in the current, Policies and Procedures attached hereto. | i prefer my kit in the following language (choose one) English Kit Spanish Kit | Applicant's Signature | Date | |---|---|----------------------------------| | Kit Received: 🔲 Yes 🔲 No | Applicant's Printed Name | | | Your Team ID number is: | 1st page - ACN copy 2nd page - Sponsor co | y 3rd page - Representative copy | - I understand that ACN offers various services in different markets and, based on business conditions, certain services or the markets where the services are offered may change from time to time without notice. Further, I understand that ACN strongly recommends the marketing of all available services by IRs to their prospective customers. - 8. ACN's renewal fee commences after the IR's first anniversary date. The annual fee is for services provided by ACN which include but are not limited to tracking of personal customers, tracking of downline IRs and accounting services. The IR can obtain a renewal application from the ACN website. Renewal application and fee must be received by ACN no later than 30 days after the IR's anniversary date or deactivation of the IR position will occur, resulting in the forfeiture of bonuses, commissions or other payments from ACN. There is a fee to process all payments made to IRs. - 9. I acknowledge that my IR relationship is with ACN and not with any carrier, supplier, or service provider with whom ACN transacts or conducts business. - 10. In the process of selling or otherwise promoting the products or services that ACN markets, I agree that I, as an IR, will operate in a lawful, ethical and moral manner and I agree to make no false or misleading statements regarding the various relationships between ACN, the said carrier/supplier/service provider(s) or me and the products or services. I agree not to recruit new IRs on the basis of promoting the sale of any one service offered by ACN and that I shall follow the company's recommended practices of promoting and selling all services. I specifically acknowledge that I shall not engage in the slamming of a customer. - 11. I understand that during any investigation by ACN with respect to my breach of this Agreement and/or ACN's Policies and Procedures, my distributorship may be suspended by ACN and any payments which may be otherwise owing to me shall be escrowed until final resolution has been achieved. I admovfedge that in the event of my violation of this Agreement and/or ACN's Policies and Procedures my distributorship rights may be terminated without further receipt of commissions or payments of any kind. - 12. I agree to keep accurate records and shall not engage in or perform any misleading, deceptive or unethical practices. I further agree to abide by all federal, state and local laws and regulations governing the sale or solicitation of the products and services marketed by ACN and/or its carrier/supplier/service provider(s), including but not limited to, any and all permits and licenses required to perform under this Agreement. - 13. Neither ACN nor any telecommunications/Internet carrier/supplier/service provider companies with whom ACN transacts or contracts business shall be liable under any circumstances for any damage or loss of any kind, including indirect, special, punitive, compensatory, or consequential damages, losses or profits which may result from any cause, including but not limited to, breach of warranty, delay, act, error or omission of ACN or any carrier/supplier/service provider(s), or in the event of discontinuation or modification of a product or service by ACN or its carrier/supplier/service provider(s). I understand that the obligations of ACN and/or its carrier/supplier/service provider(s) are limited to the performance of best efforts to process customer orders for acceptance and approval of requested services. - 14. 1 understand that as an IR, I am free to select my own means, methods and manner of operation and that I am free to choose the hours and location of my activities under this Agreement, subject only to the terms of this Agreement and all ACN Policies and Procedures. - 15. I acknowledge that ACN markets products and services to end customers at rates established by ACN or its carrier/supplier/service provider(s) from time to time and that those products, services and rates shall be subject to change without prior notice. - 16. I acknowledge that I am responsible for supervising and supporting Independent Representatives of my downline. I agree to maintain regular communication in support of my downline representatives through verbal and written communications. - 17. ACN shall periodically make various sales literature, promotion materials, training and other products or services available. I, however, am under no obligation to purchase any quantities of those materials or services at any time. Rather, I will have the option to order and purchase any materials or services, which I may choose. If I choose to purchase such materials then I may return any unused, unopened and currently marketable items for up to one year and receive a refund of 90% of the purchase price. I will incur the cost of shipping said materials to ACN. - 18. I acknowledge that I have the right to sign up as many personal customers as I wish. For each personal customer signed, I will receive a commission each month from my personal customers' telecommunications usage payments and from my network of IRs in accord with the currently valid ACN Compensation Plan. ACN reserves the right to vary or change eligibility as set out in the compensation plan. Any other payments I receive will be based upon fulfilling certain terms of qualification as set forth by the ACN Compensation Plan. I agree that as an ACN Sales Representative, I shall place primary emphasis upon the sale of telecommunications/Intermet services to nondistributor customers as a condition of my receipt of commissions. Under certain circumstances, commission rates may be adjusted for promotional products or negotiated pricing. I agree that any payments made to me by ACN in check form that remain uncashed by me after six (6) months from the date on the check are forfeited by me and thereafter are the property of ACN. - 19. Lagree to indemnify and hold ACN, its shareholders, directors, officers and employees harmless from any and all claims, damages, and expenses, including any attorneys' fees, arising out of my actions or conduct in violation of this Agreement. In the event a dispute shall arise between myself and ACN as to our respective rights, duties and obligations arising out of or relating to this Agreement, and the Policies and Procedures of ACN it is agreed that such disputes shall be exclusively resolved through binding arbitration before the American Arbitration pursuant to the Commercial Rules of Arbitration. The arbitration shall be held in Charlotte, North Carolina before a panel of three arbitrators, each side choosing one and then the two choosing the third. All claims hereunder must be brought within two (2) years of the date on which the facts or circumstances giving rise to the claim are alleged to have happened. The laws of the State of New York will apply to the resolution of the dispute unless otherwise agreed in writing. The award of the arbitrator shall be final and may be entered in any court of competent jurisdiction. This provision shall not restrict ACN from seeking preliminary or permanent injunctive relief in any court of competent jurisdiction. - 20. I acknowledge that I have received the ACN Policies and Procedures. I understand and agree that the Policies and Procedures are binding upon me. I further acknowledge that ACN fully reserves its right to modify this Agreement, the ACN Policies and Procedures and its Compensation Plan at any time by providing me with written notification or verbal communication through the ACN website (www.acninc.com), or such modifications through other written or verbal communication from ACN. For purposes of this Agreement, my address as indicated on this Agreement shall be deemed to be my correct address unless and until written notification of a change of address is provided by me to ACN. - 21. I acknowledge that this Agreement, the Compensation Plan and the ACN Policies and Procedures incorporated herein by references constitute the entire Agreement between the parties hereto and shall not be modified or amended except as described in item 20 above. This Agreement shall be binding upon and inure to the benefit of heirs, successors and permitted assigns of the parties hereto. If any provision of the Agreement is determined by any
authority of competent jurisdiction to be invalid or unenforceable in part or in whole for any reason whatsoever, the validity of the remaining provision or portions thereof shall not be affected thereby. - 22. I acknowledge that the Compensation Plan is based on current products ACN is marketing and is subject to change without notice. - 23. During the term of the independent Representative Agreement, representatives may not, directly or indirectly, sell to or solicit telecommunications/Internet services or other products or services offered by ACN through any person or entity other than that specifically designated or approved in writing by ACN. Independent Representatives shall not, during their relationship with ACN and for a period of one (1) year thereafter, directly or indirectly, divert, entice, knowingly call upon, sell or solicit, take away or move any customer of ACN or its carrier/supplier/service provider(s), whether or not the Independent Representative originally procured or brought such customer to ACN (such activities are collectively referred to herein as 'Solicitation'). All customers solicited by Independent Representatives on behalf of ACN and its carrier/supplier/service provider(s) are deemed to be customers of ACN or its carrier/supplier/service provider(s) and not of its independent Representatives. Independent Representatives understand that such non-solicitation prohibition shall be strictly enforced and that ACN's carrier/supplier/service provider(s) shall be a third party beneficiary of this prohibition as well as any proprietary and confidential information provided to ACN which in turn is received by Independent Representative. Further, during the term of the Independent Representative Agreement and for a period of one (1) year thereafter, representatives may not enter into a direct marketing relationship with any carrier/supplier/service provider of ACN. During the term of this Agreement and for a period of one (1) year thereafter, ACN Independent Representatives may not solicit an ACN Independent Representative, whether active, inactive, individual or entity to participate in a network marketing program offered by any other company, regardless of whether or not such network marketing company offers competing products or services. Without limiting in any way ACN's right to pursue all rights and remedies available